September 1982 NSRP 0009 SHIP PRODUCTION COMMITTEE FACILITIES AND ENVIRONMENTAL EFFECTS SURFACE PREPARATION AND COATINGS DESIGN/PRODUCTION INTEGRATION HUMAN RESOURCE INNOVATION MARINE INDUSTRY STANDARDS WELDING INDUSTRIAL ENGINEERING EDUCATION AND TRAINING # THE NATIONAL SHIPBUILDING RESEARCH PROGRAM Proceedings of the IREAPS Technical Symposium Paper No. 6: The Conception and Construction of a High Productivity Barge Building Shipyard U.S. DEPARTMENT OF THE NAVY CARDEROCK DIVISION, NAVAL SURFACE WARFARE CENTER | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate
mation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | | | | |---|--|--|---|--|--|--|--|--|--| | 1. REPORT DATE SEP 1982 | | 2. REPORT TYPE N/A | 3. DATES COVERED | | | | | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | | | The National Shipbuilding Research Program, Proceedings of the IREAPS Technical Symposium Paper No. 6: The Conception and | | | | | 5b. GRANT NUMBER | | | | | | Construction of a High Productivity Barge Building Shipyard | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANI Naval Surface War Building 192 Room | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | - ABSTRACT
SAR | OF PAGES 14 | RESPONSIBLE PERSON | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### DISCLAIMER These reports were prepared as an account of government-sponsored work. Neither the United States, nor the United States Navy, nor any person acting on behalf of the United States Navy (A) makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness or usefulness of the information contained in this report/manual, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or (B) assumes any liabilities with respect to the use of or for damages resulting from the use of any information, apparatus, method, or process disclosed in the report. As used in the above, "Persons acting on behalf of the United States Navy" includes any employee, contractor, or subcontractor to the contractor of the United States Navy to the extent that such employee, contractor, or subcontractor to the contractor prepares, handles, or distributes, or provides access to any information pursuant to his employment or contract or subcontract to the contractor with the United States Navy. ANY POSSIBLE IMPLIED WARRANTIES OF MERCHANTABILITY AND/OR FITNESS FOR PURPOSE ARE SPECIFICALLY DISCLAIMED. # Proceedings IREAPS Technical Symposium September 14-16-1982 San Diego, California #### **VOLUME** I INSTITUTE FOR RESEARCH AND ENGINEERING FOR AUTOMATION AND PRODUCTIVITY IN SHIPBUILDING #### THE CONCEPTION AND CONSTRUCTION OF A HIGH PRODUCTIVITY BARGE BUILDING SHIPYARD Frank H. Rack President Shipbuilding Consultants Incorporated Dickinson, Texas Mr. Rack has more than 20 years of shipbuilding management and consulting experience. At Todd Shipyards Corporation, Galveston Division, he was one of a four-man team responsible for design of a new \$100 million ship-yard to build ULCC including all new facilities, organization and operation. At General Dynamics Corporation, Quincy Shipbuilding Division, he directed all aspects of the operations departments in support of the LNG and VLCC programs. Prior to this he was responsible for the 180-acre facility, all maintenance, production engineering, ship services and research laboratories. He also participated as member of SNAME Panel SP-2 Production Methods. Mr. Rack holds a BS degree from the United States Merchant Marine Academy. #### ABSTRACT Shi pbui l di ng Consul tants, Inc. (SCI) of Di cki nson, Texas acting as consultant to Bergeron Industries, Inc. (BII) of St. Bernard, Louisiana and with the assistance of the Carlson Corporation (CC) architect/engineers, conceived, designed and constructed a new high productivity shipyard on a 88 acre site near Demopolis, Alabama for rapid multiple construction of barges up to 300 foot length size range. One barge is to be delivered every other day. Five major modules per barge are fabricated and assembled by an indoor semi-automated production line feeding sequential Barges are launched via a winch controlled erection positions. launch system from the elevated site which is 80 feet above the Tombigbee River. This paper describes the facility layout and production features. Further the actual construction from ground breaking (9/28/81) to first barge christening, and facility dedication (4/21/82) to first barge launch (6/29/82) in nine months is discussed. In early June 1981 Bergeron Industries, Inc. (BII) retained Shipbuiling Consultants, Inc. (SCI) to develop a production plan for the efficient construction of "super jumbo" open hopper barges measuring 260 feet long, 52.5 feet wide and 12 feet high with a 4 feet high coaming. One barge is comprised of 580 tons, and has double the capacity of the conventional inland waterways hopper barges. The production plan included the design and construction schedule for a new facility since BII's existing plants in Lousiana and Mississippi had contract backlogs which precluded meeting additional demands. In July 1981 BII incorporated a new subsidiary, Bergeron Barges, Inc. (BBI). BII's foresight and determination resulted in the award of a \$60 million contract to BBI believed to be the largest single inland hopper barge contract ever awarded to one company. The contract was awarded to BBI by Central Gulf Lines, Inc. to construct and deliver 116 super jumbo barges by early 1983. This contract led to the development of BBI's Demopolis Alabama plant, an 88 acre site located on the Tombigbee River. In building the \$10 million modern facility over three quarters of a million cubic yards of dirt were moved, one and a half miles of railroad track were laid and a 100,000 square feet building was constructed to cover the highly automated fabrication and assembly equipment and work areas. SC1 acting as BBI's "Turnkey Manager" contracted to the Carlson Corporation (CC) for preliminary civil engineering and construction estimates. The final site was selected after surveys and soil evaluation were completed. CC was retained for engineering and construction management. Figure 1 indicates the actual schedule that was attained leading to a successful barge launch nine months after ground-breaking. One of the more interestings items of the many involved during construction was the establishing of an earth dam which permitted the completition of all four launchways prior to the dam removal in May 1982. The ${\rm slides}$ and ${\rm photographs}$ indicate the construction progress. Figure 2 is the layout of the shipyard and also indicates the outside work stations. #### Production Plan The production plan was designed for maximum efficiency at each operation. Adequate capacity was planned to provide for the required throughput of two and one half barges per week. This rate has yet to be attained for various reasons which will be discussed as each work station is reviewed. Figure 3 lists each work station along with a brief description of the work performed at that station. Figure 4 is a layout of the fabrication and assembly building and also indicates all work station locations. The slides and photos indicate more of the details of each work station. The heart of the production plan is a collection of equipment conceived by SC1 and built and installed by Ogden Engineering Corporation (OEC) which results in the fabrication of stiffened panels utilizing efficient methods. These stiffened panels represent the majority of the fitting and welding in the barge. These stiffened panels are then combined into erection modules which in turn are welded by semi-automatic equipment prior to erection. Figure 5 is a layout of the panel line and Figure 6 is a summary of the feet of welding and the number of stiffeners fabricated for one barge on this panel line. The following additional items contribute to the productivity of the operation: o All material entering the fabrication and assembly building exit as a completed module. Only five modules are required to build a complete barge. - O Jigs and fixtures are utilized for most subassemblies and assemblies. - O Only two modules are erected by the crane. Two modules are erected by hydraulic lifting arms and one is "transferred" into its erection position. - O Efficient module and barge transfer system. - O Nine building positions are available if required. - O Sufficient height under the barge in the blast and paint area (station 32) for men to work under barge. In addition to BBI's Demopolis facility, SC1 has been deeply involved in actual modernization of facilities at General Dynamics, Quincy and Electric Boat, Bay Shipbuilding, Port Allen Marine, Nashville Bridge, St. Louis Ship (Caruthersville), and Bergeron Shipyard *over* the last twelve years. The most important lesson learned from these experiences is that the degree of success is completely dependent on "people". The second important lesson learned is that a good Management Information System (MIS) is required. The heart of the MIS is a good Planning and Production Control (PPC) system. Most knowledgable shipbuilders do not require MIS or PPC if they get the plans and material on time, however Management needs the systems in order to "MANAGE". #### FACILITY SCHEDULE Implementation Plan Preliminary Engineering Site Selection Final Engineering Site Preparation Electrical Utilities . Footings and Concrete Slabs Fabrication and Assembly Building **Bridge Cranes** Panel Line Burning Machines Railroad Spur Utilities Transfer and **Erection Area** Launch Areas Transfer to Launch area Launch Winches and Cradles Start Fabrication and Assembly Start Erection Dam Removal First launch |June|July|Aug.|Sept.|Oct.|Nov.|Dec.|Jan.|Feb.|Mar.|April|May|June| Figure 1 #### Work Stations | No. | <u>Title</u> | <u>Description</u> | |-------------|--|--| | 1. | Steel Yard | Storage area for raw steel plate, shapes, and barge material. | | 2. | Flame Plane | Burns raw plate into square rectangular plates. | | 3. | DNC Burn
Shear | Burns contour parts and also squares plates. Mechanically shears plate. | | J. | Press Brake | Bends plate and, shapes using dies and templates. | | 4. | Bergeron Bender | Bends plate to radius of forming cylinder. | | 7. | Inlet Buttweld | One sided butt welds up through 5/8" using magnet bed for alignment. | | 8. | Panel Stiffener | Automatically fits and welds up to nine stiffeners | | 0 | E.: A D W.l.J | per panel.
One sided butt welds stiffened bottom panels to | | 9. | Exit Butt Weld | each other using magnet bed for alignment. | | 10. | Tank Top Fitting Area | Fits Tank top plates and plug weld to bottom panel | | 11. | Seam Welder | floors. | | 11. | Seam veruer | Seam welds tank top plates to bottom floors and to each other. | | 12. | Iron Worker/Angle Roll | Iron worker cuts various shapes. Angle Roll rolls | | | Wing Wall Unit Assembly Area | Angles. Assembly of sub assemblies into wing wall units. | | 14. | Wing Wall Module Assembly Area | Assembly of Wing Wall Units into complete module. | | 15. | Stern Assembly Area | Assembly of complete stern section utilizing various | | 16. | Rake Assembly Area | Assembly of campleted rake section. Assembly jigs | | 17. | Weld Out Stern/Rake Area | used to make rake sub-assemblies. Complete internal welding and attachments to Rake | | | | and stern. | | 21. | Bottom Storage and Elevation | Completed bottom storage area, barge is lifted up and buggies transfer to station number 22. | | 22. | Area
Wing Wall and Rake Erection | Wing walls and rake are erected to bottom | | | Area | | | 23. | Wing Wall Transfer, Port
Storage and erection Area. | Transfer of wing walls out of shop. Port Wing Wall storage and erection. | | 24. | Wing Wall Starboard Storage | Starboard wing wall storage and erection. | | 25. | and erection Area.
Stern Erection and Structural | Stern erection and final structural work. | | 201 | Completion | | | 96 | Emergency Barge Storage Area | Storage Area for emergencies. Pick up, inspection, and test. | | 26. | Final Inspection and Test Area
Barge Storage Area | Barge Storage if necessary. | | 32 . | Barge Blast and Paint Area | Exterior Blast and Paint Area. | | 34. | Barge Storage Area | Blast and Paint block areas-Barge Storage. Barge Storage if necessary. | | 34.
40. | Barge Storage Area
Launch Area | Controlled Launch of barges using winches and | | 41. | River Storage | cradles also Haul out of Barges.
River Storage and fleeting of Barges. | Figure 3 ## FABRICATION ASSEMBLY BUILDING Figure 4 ### OGDEN PANEL LINE Figure 5 ### • # Figure 6 #### PANEL LINE PER BARGE SUMMARY | | Inlet Butt Weld | | Panel Stiffener | | | Exit Butt Weld | | |-----------------------|-----------------|-----------------------|------------------|-------------------------|----------------------|-----------------|-----------------------| | | No. of
Welds | Total Ft.
of Welds | No. of
Cycles | Total No. of Stiffeners | Total ft.
of Weld | No. of
Welds | Total ft.
of Welds | | Bottom 50' | 24 | 1200 | 12 | 107 | 10700 | 11 | 550 | | Side
50' | _ | - | 9 | 54 | 5400 | ~- | - | | Hopper 50' | 9 | 450 | 9 | 36 | 3600 | us | - | | Side Deck
50' | tack | - | 3 | 9 | 900 | - | - | | Rake Bottom | 6 | 186 | - | - | - | - |
· | | Rake Deck
27' | 2 | 54 | 3 | 18 | 972 | 5 | 135 | | Rake Bulkhead
50' | 1 | 50 | - | - | - | - | - | | Transom Plate 50' | tack | - | 1/3 | 3 | 300 | _ | - | | Stern Bulkhead
50' | _ | - | - | - | - | 1 | 50 | | TOTALS | 42 | 1940' | 36 1/ | ' 3 227 | 21,872' | 17 | 735' | Additional copies of this report can be obtained from the National Shipbuilding Research and Documentation Center: #### http://www.nsnet.com/docctr/ Documentation Center The University of Michigan Transportation Research Institute Marine Systems Division 2901 Baxter Road Ann Arbor, MI 48109-2150 Phone: 734-763-2465 Fax: 734-763-4862 E-mail: Doc.Center@umich.edu